MET Performance Studies with Full Simulation Shuichi Kunori U. of Maryland 7-June-2000 ### Issues ### **MET Resolution** - MET(x,y) = -(Σ Ex(i), Σ Ey(i)) $\sigma(MET) = a/(\Sigma$ Et(i))^{1/2}, (I: readout channel) - Sensitive to - pile-up - noise / dead channels - threshold in readout - LSB (L1: ~1GeV, offline 0.2 GeV) ? - How to improve? ## **Trigger** - How low threshold can we go? - Limited by resolution for QCD events with zero MET. ### MET in tH+ Reconstruction with CMSJET (R.Kinnunen) ## tH+: Selection & Signal #### Event selection for tH^+ , $H^+ \rightarrow \tau v$, $\tau \rightarrow h^+ + X$ Events for 105 pb-1 | 1) τs | election: | |-------|--| | | jet, $E_t > 100 \text{ GeV}$, $ \eta < 2.5 \text{ containing}$ | | | one track with $r = p^h/E^{jet} > 0.8$, $\Delta R(jet,track) < 0.1$ | #### 2) $E_t^{miss} > 100 \text{ GeV}$ - 3) W and top mass reconstruction from jets with $E_t > 20 \text{ GeV}$ minimizing $\chi = (m_{ii} - m_W)^2 + (m_{iii} - m_{top})^2$ - 4) W mass cut, $lm_{ii} m_W l < 15 \text{ GeV}$ - 5) top mass cut, $|m_{ijj} m_{top}| < 20 \text{ GeV}$ - 6) Tagging of the jet not assigned to W with $E_t > 30$ GeV, $|\eta| < 2.5$, efficiencies from TDR (2 tracks, $p_t > 1$, GeV, $\sigma^{ip} > 2$): 50% for b-jets, 1.3 % for non-b-jets - 7) Central jet veto, E_t jet > 40 GeV - 8) Second top veto, $|m_{\tau v_i}|^* m_{top}| > 130 \text{ GeV}$ - transverse mass reconstruction m_T(τ jet, E_t^{miss}) | $m_T(au$ jet, E_t | Signal miss) > 100 GeV | Background
tt, Wtb, W+je | |---|--------------------------------|-----------------------------| | $m_A = 400 \text{ GeV}$, $\tan \beta = 30$ | 68.5 | 25.6 | | $m_A = 200 \text{ GeV}$, , $\tan \beta = 20$ | 41,1 | 25.6 | | $m_A = 600 \text{ GeV}$, , $\tan \beta = 40$ | 33.5 | 25.6 | | m _T (τ jet, Ε | E _t miss) > 200 GeV | | | $m_A = 400 \text{ GeV}$, , $tan\beta = 30$ | 61.9 | 7.8 | | $m_A = 200 \text{ GeV}$, , $\tan \beta = 20$ | 12.5 | 7.8 | | $m_A = 600 \text{ GeV}$, , $tan\beta = 40$ | 31.8 | 7.8 | | | | | #### $m_T(\tau \text{ jet, } E_t^{miss}) > 100 \text{ GeV}, \text{ second top and jet veto}$ | $m_A = 400 \text{ GeV}$, $\tan \beta = 30$ | 37.8 | 4,2 | |---|------|-----| | $m_A = 200 \text{ GeV}$, , $\tan \beta = 20$ | 18.2 | 4.2 | | $m_A = 600 \text{ GeV}$, $\tan \beta = 40$ | 17,9 | 4,2 | ### Assumed Trigger: 3 jets (Et>20GeV) plus tau-jet (Et>100GeV) ## Offline MET Response ## Offline MET Resolution ## QCD Jets with no neutrino/muon (no pile-up) $$Ex = \Sigma$$ (Ex-tower) Ey = $$\Sigma$$ (Ey-tower) Any way to improve this? e.g. Ex'=Ex+ $$\Sigma$$ (Δ (Ex-jet)) Ey'=Ey+ $$\Sigma$$ (Δ (Ey-jet)) Does this work? # Minimum Bias Event Overlap (in-time only) X-sec = 55mb >>> 17.3 min-bias/crossing at 10E34 ~17 GeV in unit (eta x phi)! <Scalar Et> = 1080 GeV (equiv. cone radius 0.56) Note: <Scalar Et> = 750 GeV for ttH # MET with Pile-up (eta 5 vs 7) ### (CMSJET simulation) Particle level E_T^{miss} calculation for various η coverage MET (GeV) gen. cmsjet eta res. all(*) 5 15.49 19.36 21.53 7 5.21 12.92 17.80 (all = res. & B-field & vtx smearing) (S.Abdullin) ~ Equal contribution from eta 5-7, resolution and B-field (15GeV) (12GeV) (9-12GeV) ### **CMSIM Simulation** **HF2**: - Z=1613-1628-1748-1778cm em had tail - Rin= 2.5cm, Rout=130cm - Material: Cu(W) + fibers - Segmentation eta=0.348, phi=20deg. - Size 6.1x7.2cm at eta 5 - 1.1x0.9cm at eta 7 ## Rates with Pile-up (ORCA3) ### No pile-up ### In-time pile-up Huge rate below MET < 100 GeV due to min-bias at 10E34. (P.Hidas) ## **MET Threshold for 95% efficiency** Different ways to calculate MET Note: H->tau+tau is relatively low jet multiplicity events. (P.Hidas) # MET for Signal Events with Pile-up and Tower Threshold ### ttH(110) with 17.3 min-bias events #### No min-bias - >> Not much pile-up effect with this resolution! - >> Resolution gets worse as threshold increase. ## **MET and LSB** ## **Summary** We just started studies of MET performance at 10E34. We have checked effects due to: - eta coverage and (in-time) pile-up - tower Et threshold / LSB - => Need to check effects due to non-linearity - algorithm for MET scale correction Is there better way to calculate MET than simply using raw readout channels? We may need various algorithm depending on final states. --- using Jets, tracks, etc. ??? Suggest us challenging bench mark physics processes for offline and trigger MET!